

Radio Antenna Turntable System (RATS)

Rhonda Blair
John Carroll
Cameron McKay
Pierce Ruggles

Turntable Illustration

Turntable Illustration

Project Block Diagram

Project Block Diagram

Encoder Drama

- Original encoder was defective
 - Incremental
 - Pulse output
- New encoder on order
 - Absolute
 - Parallel output
 - (memory mapped)

Network Interface

- Converts Ethernet to RS-232
- Onboard 8051 Microcontroller
- Built-in TCP/IP stack
- Telnet protocol
 - Username/password authentication

Master Controller

Features:

- HC11E0 MCU
- 32K SRAM
- 32K Flash
- 2x RS-232
- 8 MHz clock

Master Controller

Master Controller

32K SRAM (MCM60L256)

32K Flash (AT29C256)

Master Controller

Supervisor/Reset Circuit

LCD Enable Logic

Chip Select Logic

Peripheral Chip Select Logic

Master Controller

DAC

Encoder

Master Controller

LCD Write Timing Diagram

Master Controller

Encoder Timing Diagram

Memory Map

Software Components

- Bootloader/Monitor
 - Loads code through RS-232 into SRAM
 - Displays SRAM, register contents
- RS-232 Driver
 - Initialization, port selection, read/write text
- LCD Driver
 - Simple interface to read/write from LCD
- Encoder Driver
 - Reads and formats encoder position data
 - Calculates turntable velocity

Software Components

- DAC Driver
 - Simple interface to write data to the SPI DAC
- Ethernet Driver
 - Telnet initialization, input/output
- User Interface
 - Text menus/input handling
- Control System
 - Acceleration/braking calculations
 - Uses encoder data as input
 - Writes to DAC as output

Current Status

- Hardware status:
 - Basic functionality complete
 - Encoder, DAC in progress
- Software status:
 - LCD driver complete
 - RS-232 driver in progress

Current Status

Current Status

```
* Write character to serial port port with newline translation
putch  TSX Point to stack
 LDD  2,X Get character value
* write character(B) to serial port with newline translation
?putch CMPB #$0A Newline?
 BNE  ?putchr No, standard char
 BSR  ?putchr
 LDAB  #$0D
 BRA  ?putchr
* write character to se
putchr TSX Point to stack
 LDD  2,X Get character value
* write character(B) to
?putchr LDAA ?REGS+$1
 BITA  #%"10000
 BEQ ?putchr
 STAB  ?REGS+$1
 RTS
*03220 17/2/2004
```

```
C:\WINNT\system32\cmd.exe
S MICRO-C 68HC11 Compiler
Copyright 1988-2002 Dave
Dunfield
l rights reserved.
l lcddrv.tmp
\\mc\\mcp rs232drv.c rs
S MICRO-C Preprocessor
Copyright 1989-2002 Dave
Dunfield
l rights reserved.
\\mc\\mc11 rs232drv.tr
S MICRO-C 68HC11 Compiler
Copyright 1988-2002 Dave Dunfield
l rights reserved.
rs232drv.c(33): Unreferenced: port
l rs232drv.tmp
\\mc\\slink main.asm misc.asm lcddrv.asm rs232drv.asm prog.tmp l=y:\\mc\\lib1
=extindex.lib
S MICRO-C Source Linker
Copyright 1988-2002 Dave Dunfield
```


Parts List

• MC68HC11E0 (MCU)	\$9
• AT29C256 (32K Flash)	\$7
• MCM60L256 (32K SRAM)	\$6
• MAX233EPP (RS-232)	\$9
• ADG419 (RS-232 Switches)	\$6 (\$3x2)
• ACM2004E (LCD)	\$75
• A25S (Shaft Encoder)	\$1900
• DAC7715 (DAC)	\$18

Parts List

• REF102 (10V reference)	\$10 (\$5x2)
• TL7705 (Supervisor)	\$1
• 74LS373 (Latch)	\$.50
• 74LS156, 74LS138 (CS)	\$1 (\$.50 ea)
• 74HC00 (NAND)	\$.60 (\$.30x2)
• LS100M	\$69
• Total	\$2112

Schedule

Schedule

- M1 Deliverables:
 - Physical turntable model
 - Software modules
- M2 Deliverables:
 - Module integration
 - Control system
- Expo Deliverables:
 - Functioning turntable model
 - Position/Speed control
 - Documentation

Schedule

- Division of Labor
 - Programming tasks shared by two people, will rotate
 - Turntable model will be a group effort

Questions?